DOCUMENT RESUME

ED 327 426

SO 021 015

AUTHOR

Borries, Richard "Hands on" Japan.

TITLE INSTITUTION

Evansville-Vanderburgh School Corp., Ind.

PUB DATE

89

NOTE

37p.

PUB TYPE

Guides - Classroom Use - Materials (For Learner)

(051) -- Guides - Classroom Use - Guides (For

Teachers) (052)

EDRS PRICE

MF01/PC02 Plus Postage.

DESCRIPTORS

*Area Studies; *Asian Studies; Class Activities; Cultural Activities; Cultural Awareness; *Cultural Education; Educational Innovation; Elementary Secondary Education; Foreign Countries: *Global Approach; Instructional Materials; Postsecondary

Education; Social Studies

IDENTIFIERS

Global Education; Indiana (Evansville); *Japan

ABSTRACT

Cultural learning kits designed by Evansville, Indiana teachers, supervisors, and community advisory groups were compiled to provide information about Japan to community organizations and students. This document provides a key to the contents of the kits. The kits contain teaching materials and information about food, school materials, language items, art, clothing, toys, maps, cultural items, festivals, and religion. They also provide in class learning activities, stimulate learning and interest in Japan, and encourage cultural and language understanding. Kits are located in the school corporation media center and teachers schedule use of the individual kits that are delivered via inter-school mail. One local high school offers a semester Japanese language Jourse, and a course in Japanese is offered in the adult evening school. (NL)

Reproductions supplied by EDRS are the best that can be made

from the original document.

NRPRE "NO EDURH"

Richard Borries, Supervisor of Social Studies Evansyilie-Vanderburgh School Corporation Keizai Koho Fellow - 1989

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

(4) s document has been reproduced as b vectored from the person or organization originating st

Minor changes have been made to improve reproduction quality

 Points of view or opinions stated immuocument do not necessarily represent official OERI position or policy

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

Q 200 156

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

'MARDS ON' JAPAN

PROGRESS REPORT/NARRATIVE

Following my return from Japan in July of 1989, the pace of activities regarding my visit increased dramatically. My goal for the 1989-90 school year was to organize learning kits or boxes of materials appropriate for the various grade levels in the Evansville-Vanderburgh School Corporation. I was fortunate to become part of a network of local teachers who had also traveled to Japan during the summer of 1989. We were able to combine materials to enhance the quality of the kits developed for our school corporation.

I have made numerous presentations to community groups and there are additional dates scheduled for 1990. We have formed a community advisory group to assist in the work of providing information about Japan to a wide variety of community groups and organizations. Lists of presentations and advisory group members are enclosed with this report.

The teaching kits or cultural learning boxes have been assembled in the following manner: food, school materials (2 kits), language items, art, clothing, toys, maps-cultural items, festivals (2 kits), and religion. I have enclosed descriptions of each item and a general inventory of the entire contents. Each box contains these descriptions as well as color-coded instructions for the teachers who will use these "hands on" materials in their classrooms. The instructions relate to whether some items can be handled by students or instead, displayed to the entire class. Red dots in the box lid indicate those items which are fragile and should not be handled.

The eleven kits will be located in the Evansville-Vanderburgh School Corporation Media Center. Teachers can schedule use of individual kits and have them delivered via Evansville-Vanderburgh School Corporation Inter-School mail. The Media Center has computer-based scheduling ability which allows for efficient use and continual monitoring on their whereabouts. I have enclosed color photographs of these kits. During the spring of 1990, a general workshop will be scheduled to acquaint teachers with these kits. I have received several requests to use them but intend to hold the workshop before they are scheduled into the schools.

In the Evansville-Vanderburgh School Corporation, a one-semester Japanese language course is now being offered at Harrison High School. The class has enough enrollment for both semesters of this 1939-90 school year. Also, beginning in January, 1990, a Japanese for Adults class will be offered in Adult evening school. Plans for expansion of Japanese language courses for our other four public high schools are being made into a long-range objective.

Our two universities, the University of Evansville and the University of Southern Indiana are beginning to offer Japanese studies. The University of Evansville will begin offering Japanese language classes in 1990. The University of Evansville has also established a sister school in Japan and routinely has student exchanges. The University of Southern Indiana will begin offering Japanese language classes in 1991 or 1992.

In addition to our Community Advisory Board's activities to promote more contacts with Japan, the Evansville Museum of Arts and Sciences will have a Japanese week-end February 23, 24 and 25. The displays will feature the Japanese cultural kits and related student art work on Japan. I have also included information about one of Evansville's most recent night clubs - Karaoke Showtime in Bob Green's Executive Inn. This new attraction is becoming very popular in our community.

Perhaps the most meaningful and lasting impressions I have about my experience in Japan focus around the people I met - particularly, my homestay family in Takamatsu - the Mori family. When I stayed at their house, Shigehiro Mori showed me his rice fields and harvesting equipment stored near his home. I asked him to videotape his rice harvest and send it to me for our educational kits. On October 22, 1989 he harvested his rice crop and sent me the video of the activities. Now, the children of our southern Indiana school district will have a memorable look at an important activity thousands of miles away. Also, I correspond regularly with the family and send them gifts from Indiana. This person-to-person exchange has been an on-going impression of the goodness of the Japanese people. I hope to return to Japan to see my Japanese friends and I am very hopeful that they might visit my community someday. I believe that the way to achieve global understanding and world peace is through these kinds of contacts. I am deeply grateful to the Keizai Koho Center and the National Council for the Social Studies for this experience which can only be described as one of a lifetime. I will update KKC as further curriculum materials are developed here.

- Virtually all 10,000 Japanese businessmen in the United States speak English, but few of the 1,000 United States businessmen in Japan speak Japanese
- More than 7,000 United States' corporations now operate overseas
- One of every six production jobs in the United States depends on foreign trade
- More than 5 million current jobs in the United States rely on imports or exports
- International trade now accounts for over 30% of our Gross National Product

- Vice President, Ford Motor Company

"A combination of foreign language ability and business expertise is now needed and will be required by United States' companies if they are to compete successfully in the world markets."

- Senator Bill Bradley, New Jersey

"While Japanese trade experts have invested heavily with considerable time and effort in learning our language and culture, United States' trade experts have not made similar efforts to understand the Japanese as well as other languages and cultures. This type of ignorance will work to the disadvantage of American companies who are seeking foreign markets."

Community Presentations

August - November, 1989

C 4 7	\rightarrow
1 1/1	_
ית	_

August 15, 1989

September 11, 1989

September 12, 1989

September 13, 1989

September 20, 1989

September 21, 1989

September 22, 1989

October 3, 1989

October 11, 1989

November 6, 1989

November 15, 1989

November 16, 1989

November 16, 1989

November 21, 1989

<u>AUDIENCE</u>

Administrative Staff

School Board Meeting

Interview on WIKY radio using audio clips from the Board presentation

Community Advisory Committee

Art Teachers K-12

Foreign Language Teachers 7-12

WIKY radio interview with Mr. Kaye Yoshida

Museum Board - Education

Faculty Meeting - McGary Middle School

Educational Supervisors and Managers Association

Lincoln Elementary

Downtown Kiwanis

Pi Lambda Theta

3rd Grade Class, Cynthia Heights Flementary School

"HANDS ON" JAPAN

ADVISORY BOARD COMMITTEE MEMBERS

EVANSVILLE-VANDERBURGH SCHOOL CORPORATION

<u>Team</u>

Richard Borries, Supervisor of Social Studies

Sandra Singer, Supervisor of Foreign Languages

Tom Higgs, Lodge Elementary School

Don Hunter, Bosse High School

Jennifer Yeker, Daniel Wertz Elementary School

Educators

Pam Boyer-Johnson, Teacher, Harrison High School

Lana Burton, Teacher, Culver Elementary School Education reporter for "Our Times"

Gene Theriac, Principal, West Terrace Elementary School President, Friends of Library

Parent

Pat Akrabawi

Business and Community Leaders

Bryan Williams, International Manager, Red Spot Pain President of Tri-State World Council

Cal Dentino, Vice President, Old National Bank President, Public Education Foundation

Connie Vernon, Assistant Director of the International Institute, University of Evansville Acting Director of the Intensive English Center

MRARI 'NO EDURK'

Slide Series

CULTURE SERIES (Numbers 1-32)

old - traditional Japanese home (note roof made of thatch) 1.

2. 3. new - Tokyo - at night

old - shoes are naver worn in the home

4. old - many homes have small buddhit shrines to worship their ancestors (note food on

5. old - ancient musical instruments are a part of Japan's culture

6. old - traditional hair pieces and clothes

7. old - calligraphy is an important part of the Japanese culture (note: teapot) 8. new - a modern pharmacy in a shopping center (note: speeling of pharmacy)

new - a display in the Panasonic Building 9.

- 10. new - modern art the port city of Kobe (yes - it is a fish) 11. new - beer can be bought from machines along the street
- 12. new - food - a food establishment displays its menu in the window in the form of plastic focd
- 13. new - Yokohama - selling sunglasses

14. new - Pachoinko players

15. new - Tokyo - basball stadium (indoors)

16. old - todays students perform the tea ceremony

- 17. new - students visiting toy store wearning school uniforms
- 18. new - Takmatsu - students dancing at school (traditional dance)

19. new - typical corner mailbox

new - telephones - (the different colors indicate whether or not they are local or long 20. distance phones)

21. old - updated version of the old Japanese "open" market

old and new - rish make-up a major portion of the Japanese diet - the fish are eaten both 22. cooked and raw - pictured are cotopus at the fish market in Tokyo

23. old - even the fish heads are not wasted

old and new - buyers from many parts of Japan come to the fish market in Tokyo to 24. purchase fresh fish

new - after being purchased the firsh are carefully packed in ice for shipment 25.

26. old and new - these large packages of rice in Kobe show how important a food such as rice which remains in the Japanese diet

new - this is a typical Japanese hotel room in Kyoto (note the absence of a bed) 27.

old - this futon (bed) is placed on the floor at night and stored away during the day 28. (note the artistic design on the spread)

29. old and new - hot tub in Japanese home (cover is used to keep water clean and hold in heat) this tub is used for soaking and relaxing after bathing - its size is about 3 1/2 by 2 1/2 feet

30. old and new - before entering the tub you must shower

31. new - you can see the Japanese toilet is much different than those in the United States

32. old and new - one thing that new changes is the beautiful Japanese sunset

HIROSHIMA SERIES (Numbers 34-37)

The remains of a building in an area destroyed by Atomic bomb in 1945. 34.

The remains of a building destroyed by A-bomb in 1945 - this building is now a shrine 35. that symbolizes the terrible destruction of Hiroshima in World War II.

This Japanese shrine symbolizes the death and destruction of World War II. 36.

This shrine symbolizes 1000 cranes - again relating to the destruction of the A-bomb. 37.

FACES (Numbers 1-12)

- 1. Japanese children at train station
- 2. Older lady practicing calligraphy
- 3. Little boy
- 4. Girls shopping
- 5. High school calligraphy class
- 6. School girls doing homework
- 7. Boys trading baseball cards
- 8. Children having fun
- 9. Young girls on vacation from school
- 10. School girl carrying food (note shoes in background)
- 11. Small boy on way to pre-school
- 12. Small boy (face) or way to pre-school

FESTIVAL AND ART SERIES (Numb +5 14-25)

- 14. Festival clothing
- 15. Festival float
- 16. Festival decorations
- 17. Festival decorations
- 18. Art samples of calligraphy
- 19. Art kimonos are beautiful and costly
- 20. Art flower arranging is an important Japaner art
- 21. Art a beautiful flower arrangement in a hotel lobby
- 22. Art the Japanese are noted for their beautiful fans
- 23. Art Japanese dolls are desired by children the "world over"
- 24. Art this is a Happy Doll and her smile means "welcome"
- 25. Art this young lady is learning to play the bells in a rhythm band in Tokyo

SLIDES - TRANSPORTATION (Numbers 27-43)

- 27. Seto Bridge illustrates Japan as an Island nation
- 28. Tokyo traffic and shopping
- 29. School crossing sign (in Japenese)
- 30. Tokyo traffic
- 31. Toyota earlier model auto
- 32. Toyota future auto
- 33. Toyota future FSX
- 34. People heading for trains (the method most used to travel)
- 35. Ticket puncher (next step to getting on train)
- 36. Typical crowd at "rush hour" moving towards trains
- 37. Tunnel walk to get to train
- 38. Loading food for Shinkasen (bullet train)
- 39. Typical commuter transportation
- 40. Yokohama commuter train (note art work)
- 41. Kobe Bullet (Shinkasen) train travels at 120 m.p.h.
- 42. A little slower method of transportation (flower seller)
- 43. An unusual method of transportation (man and two dogs)

LANGUAGE SERIES (Numbers 45-53)

- 45. Tokyo baseball stadium
- 46. Tokyo baseball stadium
- 47. Tokyo McDonalds
- 48. Different types of writing in Japan
- 49. Tokyo a typical mail box
- 50. Fukuoka view showing English and Japanese
- 51. Tokyo downtown note English and Japanse languages
- 52. Restauant note signs
- 53. Signing hall means exit

GARDENS (Numbers 55-64)

- 55. Buddhist cemetary
- 56. Zen rock garden
- 57. Garden scene
- 58. Zen rock garden
- 59. Garden and shrine
- 60. View garden
- 61. Home with garden
- 62. Home garden note candles placed in the back
- 63. Home garden
- 64. Home garden

FOOD SERIES (Number 66-73)

- 66. Fukuoka Japanese like baked goods such as those found in this bakery.
- 67. Like all people, the Japanese like to buy food when they travel this is food being sold at the railway station.
- 68. Japanese restaurants always display their menu in the window this is accomplished by showing customer plastic models of their food.
- 69. The prices are also listed in yen with the plastic food models.
- 72. These plastic food models make ordering food simple you already have decided what you want to eat before you enter the cafe.
- 71. Many of the food models include rice dishes.
- 72. In displaying the plastic food in the window, the Japanese are always very concerned about the at thetics of the display.
- 73. This is food that has been prepared for a Japanese banquet.

NRABL NO SCHRK

Passport: Japan Vocabulary

VOCABULARY

TABLE OF CONTENTS

Greetings

Numbers

Days

Months

Colors

Directions

Countries/Languages

Parts of the Body .

Building/Places

Food

Clothing

People

Things

Useful Expressions

Transportation

GREETINGS

Good morning Ohayoo gozaimasu Good afternoon Konnichiwa Good evening Konbanwa . Good-bye Savonara Good night Oyasumi-nasai Nice meeting you Dozo yoroshiku Mr., Mrs., Miss ...san (ex: Smith san) Yes Hai No Iie

Thank you very much
You're welcome
How do you do
Excuse me

lie
Domo arigato-gozaimasu
Do-itashimashite
Hajimemashite
Sumimasen

NUMBERS

1 ichi 2 ni 3 san 4 shi 5 go 6 roku 7 shichi 8 hachi 9 ku 10 ju 11 iu-ichi 12 ju-ni 13 ju-san 14 iu-shi 15 ju-go 16 ju-roku 17 iu-shichi 18 iu-hachi 19 ju-ku 20 ni-ju 21 ni-ju-ichi 22 ni-ju-ni 30 san-ju 40 shi-ju 50 gc-ju 60 roku-ju 70 shichi-iu 80 hachi-ju 90 ku-ju 100 hyaku

sen

DAYS

Monday Getsuyobi
Tuesday Kayobi
Wednesday Suiyobi
Thursday Mokuyobi
Friday Kinyobi
Saturday Doyobi
Sw.day Nichiyobi

MONTHS

January Ichigatsu February Nigatsu March Sangatsu April Shigatsu May Gogatsu June Rokugatsu July Shichigatsu August Hachigatsu September Kugatsu October Jugatsu November Juichigatsu December Junigatsu

COLORS

White Shiroi Red Akai Blue Aoi Brown Cha-iroi Yellow Ki-iroi **Orange** Orenii Black Kuroi Green Midori-iro

DIRECTIONS

Left Hidari
Right Migi
Straight Massugu
North Kita
South Minami
West Nishi
East Higashi

1000

COUNTRIES/LANGUAGES

FOOD

United States Amerika Japan Nihon English Eigo Japanese Nihongo France Furansu French Furansugo	Water Coffee Tea Chopsticks Rice Expression said before	Mizu Koohii Ocha Hashi Gohan
---	---	--

a meal Itadakimasu PARTS OF THE BODY

Expression said after

CLOTHING

a meal Gochisoo sama deshita

Geta

Tabi

Nose Hana Bread Pan Eye Me Noodles Soba Head Atama Raw fish Sashimi Teeth: Ha Rice ball with row fish Sushi Mouth Kuchi Juice Juusu Ear Mimi Cookie Kukkii Throat Nodo Hamburger Hambaagaa Leg Ashi Salad Sarada Foot Ashimoto Ice Cream Aisukurimu Arm Ude Deep fried vegetables Tempun,: Fingers Y:Ji Baked chicken on a Yakitori Hair

Kami skewer Te

BUILDING/PLACES

Hand

Restaurant

Shrine

-		Hat	Beoshi
Temple	Otera	Tie	Nekutai
Toilet	Toire	Handerchief .	Hankachi
Bank	Ginko	Suit	Sutsu
Cafe	Kissaten	Umbrella	Kasa
Department Store	Depato	Shoes	Kutsu
Post Office	Yubinkyoku	Pants	Zubon
Building	Tatemono	Skirt	Sukaato
Bookstore	Honya	Watch	Tokei
House	Uchi	Belt	Beruto
School	Gakkoo	Sweater	Seta
Elementary School	Shoogakkoo	Woman's Traditional	Jour
Middle ? chool	Chuugakkoo	Costume	Kimono
High School	Kookoo	A less rormal summer	Killiolio
Library	Toshokan	costume	Yukata
Hospital	Byoin	Slippers worn with a	Iunau
Hotel .	Hoten:	Kimono	0 .

Jinja A sash worn with a Supermarket Supamaketo Kimono Obi Coat Koto

Hoter:

Resutoran

Kimono

Socks worn with getas

PEOPLE

Teacher Sensei Student Gakusei Mother Okasan Father Otosan · Baby Kodomo .

THINGS

Book Hon Telephone Denwa **Business Card** Meishi Telephone Number

Denwa bangoo Lunch box Obentoo Newspaper Shinbur. Television Terebi Letter Tegami Present, gift Omiyage Map Chizu Yen En Pencil **Enpitsu**

USEFUL EXPRESSIONS

What Nan Where Doko

Where is it? Doko desuka? That's right Soo-desu That's wrong Chigaimasu What time is it? Nan ji desu ka? How much is it? Ikura desu ka? I

Watashi

Please repeat Mo ichido itte kudasai

I don't understand Wakari masen

Please (do me a

favor) Onegai shimasu

TRANSPORTATION

Train Densha Bus Basu Car Kuruma Subway Bullet Train Airplane Chikatetsu Shinkansen Hikoki

"HANDS ON" JAPAN

Teaching/Culture Box Index

FOOD

- 1. Restaurant place mats
- ?. Chopsticks (see directions for use)
- 3. Toothpicks and chopstick holder
- 4. Restaurant items
 "Hard Rock Cafe" rolled napkin at all restaurants, customers are given rolled napkins.
 Nice restaurants furnish customers with hot steamed towels before meals. Customers clean their hands before eati.
- 5. Drink cans and bottles.
- 6. Drink cans and bottles.
- 7. Drink cans and bottles.
- 8. Lacquer bowls with candies These bowls are made of a special liquid called <u>uruski</u> which comes from leaves. Lacquer is a product of Japan and is used for traditional Japanese dishes.
- 9. <u>Sashimi</u> raw fish shredded radish is served in the fish. The filleted section is mixed with green onion. Fish if often served like this. Cucumbers are often served with fish called <u>Tsuma</u>.
- 10. Rice curry
- 11. Yakatori deep-fried chicken
 Sushi raw fish wrapped in seaweed
 raw squid wrapped in seaweed
 tempura deep-fried vegetables
 tomatoes and cucumbers cut in a typical Japanese style
 horseradish this is often mixed with soy sauce and eaten with seaweek
- 12. Cookbouns
- 13 A special cake pick made from a toothpick.

SCHOOL BOX 1

1. 2 Card Games with directional papers - (Karuta) famous card game with each picture card having a matching reading card and the winner is the one with the most matches.

Card game - conversational language cards

Japanese crayons (cray-pas) - used in art class only

Children-made American flags

Teacher Guide Book for Science Curriculum

2. Workbook used to learn how to write Japanese characters - used by 5 and 6 year olds.

Teacher lesson plan - Home Economics

4th Grade Social Studies book - studying Takamatsu City

Guideline book of School activities and objectives used in the particular school

3. Japanese student pencil box - girl's box

Child's ruler - in inches

School Hand Towel - congratulation towel for completing the building of the school pool

Abacus - older generations still use abacus in family stores; classes teach the use of the abacus

Child-made fan

4. School Headbands - used to show different sides of teams in P.E. class; also used to display victory slogans; red and white are usual team colors

Set of real money with postcard - explaining different denominations

School uniform - typical girls' uniform used in Junior or Senior High School

Japanese Fairy Tale Books - 4

Children's stationery

Welcome sign

SCHOOL BOX (2)

- 1. School Pencil Boxes boy's (black and gray); girl's (red) some schools will not permit the student to have these boxes in school. Pencils are mainly used in school.
- 2. Abacus with directions older generations still use abacus in family stores (mainly in Kyoto and Osaka; calculator is used in offices; classes teach the use of abacus in elementary schools.
- 3. School headbands used to show different sides of team in P.E. classes; red and white are usual team colors; also used to display victory slogans
- 4. Educational Guides of Science teacher objectives are written out for the curriculum.
- 5. Traditional Crayons (cray-pas) used in art class (elementary); place for name on box so children do not confuse boxes.
- 6. Japanese play money used for counting money and making change in math class; all currency is represented by coins and bills
- 7. Puzzle of Japanese Prefectures students need to memorize all prefectures and capitals; 43 prefectures; for children of 7 years old and up.
- 8. School handtowel congratulation towel for completing the building of the school pool.
- 9. Folktale literature animation very ramous and popular with children

Address book - used to write friends name, address, telephone number, birthday, horiscope and blood type

Thousand Paper Crane book - story about a little boy who suffered from the atomic bomb at the age of 2 years.

- 10. Magnetic hiragana characters with chart of order these are used by pre-school children to learn hiragana before entering elementary school. Some private universities have special entrance exams for elementary schools. Mothers try to teach a lot of material to their young children so that their children may have the best education and enter the best universities easily without taking special exams at each level.
- 11. Personal letter paper this is not used in schools it is only to exchange note, and personal information

Children's book - famous author (Kenji Miyazawa)

Photographs - showing elementary children playing jan, ken, pan (rock, scissors, paper)

3rd grade Social Studies book - 3rd grade studies city; 4th grade studies prefecture, 5th grade studies Japan; 6th grade studies World

Informational book on public education

Senior High School Information Guide - implies what social and academic activities the school provides; general information on education

12. Method of Study - memorization (typical procedure) - using check pen that hides the important facts when green sheet is placed over marked areas and then erased by white erase pen.

American flags that were made by Japanese school children

LANGUAGE KIT

- 1. English conversation cards used in learning the English language
- 2. Book marks from the largest department store in Japan
- 3. Japanese ortune Calendar Japan has three different calendars to designate time. Each calendar indicates the reign of one emperor. Today in Japan, the calendar used started with the reign of the first emperor.
- Maps illustrating Japanese writing (Katakana, Hiragana, Kanji)
 Katakana used for writing words of foreign origin
 Hiragana a simplification of the Chinese characters. This is a phonetic system.
 Kanji- a symbolic representation of the word. Kanji is derived from the Chinese.
- 5. Train Schedule
- 6. Book used by Japanese students in learning English grammar. English is the only foreign language taught in Japanese schools.
- 7. Signs showing examples of kanji and hiragana
- Magnetic hiragana characters these are used by pre-school children to learn hiragana before entering elementary school. Some private universities have special entrance exams for elementary schools. Mothers try to teach a lot of material to their young children so that their children may have the best education and enter the best universities easily without taking special exams at each level.
- 9. Japanese dictionary
- Samples of calligraphy
 The Chinese calligraphy samples mean "America" and "ambitious." Calligraphy classes are required in every elementary school. Students learn calligraphy as well as self-discipline involving correct posture, correct character formation, etc. Each character has a set of rules governing the correct order of the lines.
- 11. Lids from boxes used to store pottery. The red stamp in the lower left corner represents the name of the author.
- 12. Stationery letters are written vertically from right to left. (See example) A guide sheet is provided with the stationery in order to keep lines straight.
- 13. A thank-you card Peanuts and Snoopy are very popular. Enclosed is a name of someone wishing to have a pen pal.

25

ART KIT

I. Daruma - originally came from India and symbolized a Buddhist God. Now used by Japanese to bring good luck! This is very important to Japanese students during cram week and to Japanese politicians on election day. Before a vote or before an exam, you paint one eye and after you win or succeed, you paint the other eye. If you fail the exam or lose the election you destroy the daruma by burning it at the Buddhist Temple. Note: You can turn statue over but statue will always return to its original position - symbolizing perseverence.

2. Books:

- a. Japanese Gardens
- b. Flower Arrangements
- c. Japan's Enduring Folk Art

3. Fan - Uchiwa

- a. note: Japanese castle dipicting shogun era
- b. notes: blue wind chime used by Japanese in summer to make people feel cooler
- 4. <u>Picture</u> self-portrait of a japanese girl made by a junior high school student as a class project (note traditional braided hairstyle)

5. Pictures (2)

- a. illustrates calligraphy class in fifth grade
- b. illustrates pre-school child making origami (origami is a traditional technique used in folding paper)
- 6. <u>Hanshi</u> paper a special paper used in calligrap'ry (has a rough side and a smooth side the smooth side is the side that receives the ink)
- 7. Pens (fude) and ink (bokuju) these are used in the art of calligraphy (the thick pen is used for the large calligraphy only) (the thin pen is used for signature and grades only) i.e. refer to picture on item # 5
- 8. Paper doll <u>Kami ningyo</u>- illustrates a samuri warrior (the samuri protected their shoguns (kings) during the period of 900-1800's a.d. illustrates traditional Japanese girl
- 9. Assorted <u>origami</u> paper (see # 10 on origami for better exptanation)
- 10. Books on Origami:
 - a. The Joy of Origami
 - b. The A.B.C.'s of Origami
- 11. Assorted paper items includes two <u>book marks shiori</u>, eight children's name tags with origami, envelopes for giving money as gifts for special occasions. (The Japanese are uncomfortable in handing others money as a gift. The Japanese have therefore developed special envelopes (kinpun) for resenting the "money" gift.)
- 12. a. Products of Fukuoka
 - b. Japanese Dolls

CLOTHING KIT

- 1. Sandals geta men's wooden sandals These are used mainly in the summer and are generally worn outside of the Japanese home. <u>Superstition</u>: If the sandal strap breaks during the day, bad luck will follow.
- 2. Sandals geta women's and men's sandals
- 3. White socks these are worn with the sandals
- 4. Yukata a robe worn for leisure usually after bathing or for festival celebration. (Men's lapel goes left over right and women's lapel gives right over left)
- 5. Handkerchief special hand-made tie-dyed shibori tie-dyed, and untied color is dark blue
 - replica of traditional silk <u>furoshiki</u> the furoshiki is used to wrap items place of sacks. (flower design)

- dark purple furoshiki, the process used in design is shibori

- business card holder process to make is <u>hakataori</u> the exchanging of business cards is very important in the Japanese society
- purse used to keep coins in star pattern is a very popular design in Japan
- 6. Sash <u>obi</u> made using <u>shibori</u> process function: tied around waist as such when wearing a <u>yukata</u> (used only by girls) red and white color (normally worn in a "highwaisted" fashion)
 - Yukata children's size note colorful design
- 7. a. Yukata for 7-8 year olds (boys only) design is white with kasure pattern

b. Yukata - same as (a) but using different colors

- c. Sash obi dark blue men's obi (a narrow sash used to tie yukata normally worn below waist line)
- d. Obi children's size
- 8. Picture illustrates proper wear of:
 - a. Yukata (robe)
 - b. Obi (sash)
 - c. Geta (sandals)
- 9. Sandals (geta) traditional men's sandals

TOY BOX

- 1. Regional toy from Seto-Oohashi (Big) Bridge Souvenir Shop this new bridge connects the islands of Shikoku with the main island of Honshu.
- 2. Bird Whistle very popular used to tell the coming of the spring season <u>Uguishu</u> Japanese word for bird.
- 3. Children's games about Sumou Wrestling which is very popular. The instruction's show how to place the "wiggling" sticks. The winner is the one who stays inside the circle. The read symbol is used by the referree to begin the game.
- 4. Glass <u>Biidoro</u> from Nagasaki yellow paper contains explanation of how to use it. Blow into the tube and it is supposed to whistle. Nagasaki is a famous port for foreign trade. Old glass-blowing tradition of 300 years originally brought from Holland.
- 5. <u>Teru-Teru-Bazu</u> "Shining Kids" This is a very popular mascot for praying or wishing for good, sunny weather before a trip. If it is rainy, children hang it upside down. These are easy to make and are a traditional craft for children.
- 6. Kaza-gu-ruma "Wind wheel"

Hankerchief pattern - hanten - traditional coat for a special event

Chonmage - wind chime - this chime shows the traditional hair style, chonmage

Cards - used by Japanese people who want to learn English

7. <u>Kendama</u> - traditional Japanese toy

Otadama - juggling bags with beans or rice inside - mainly used for girls

٥

- 8. Puzzles barrel shaped; temple gate; daruma
- 9. <u>Katsura</u> hair pinces chonmage tradinonal
- 10. Shinkansen bullet train toy the bullet train is the 2nd fastest train in the world next to France's T.G.V.
- 11. Koma a top like toy with a rope
- 12. Oto-shi-daruma this is a traditional toy. To play, take the hammer out and strike quickly in order to face one block out

CULTURAL AND MAPS BOX

- 1. Tourist guide books for visiting different cities.
- 2. Items given at a hotel. Hotels normally furnish guests with a toothbrush and toothpaste each day. Guests also receive a <u>yukata</u> (a summer robe) and slippers. Yukatas and slippers are often worn in the hotel lobby by the guests.
- 3. Manga This is an example of a very popular comic book in Japan. This comic book is read by thousands of young junior high school girls. The book is about romances between high school students. The book is read vertically from right to left and from the back to the front. You can see many typical school uniforms in this book.
- 4. In Japan, it is considered rude to hand money directly to a person. For special occasions, kinpun are used. The minzuhiki or colored rope tie marks the appropriate occasion. For example, a read and white minzuhiki symbolizes a happy occasion. The silver and black minzuhiki symbolizes a funeral or a bad thing. It would be very unacceptable to give a funeral kinpun at a graduation ceremony. The Japanese write their message between the two ties of the rope. The card is unfolded and the money is placed inside the envelop.
- 5. Photocopies of the Japanese currency and the Japanese fortune calendar. One yen is approximately \$1.35.
- 6. Japanese maps of various cities.
- 7. Traditional Japanese crafts. The yarn ball and the clay bell are from the Fukuoka Prefecture located on the Southern island of Kyshu.
- 8. Keychains and an "acitator" used in washing machines.

29

FESTIVAL BOX (1)

1. Festival headband - children wear this during festival activities.

Festival banner

Wooden tops - the tops are spun on the round side and then they turn on their narrow side

Wooden sumo game - the objective is to not be knocked out of the ring or to be the last sumo wrestler to be spinning

Traditional shoes - hand made of straw and used about a hundred years ago by common people

- 2. Children's Festival Costume worn at festivals and activities; includes headband, happi coat, belt, waist rope, and special accessory that symbolizes the event.
- 3. Fireworks different types of sparklers; used during summer festivals
- 4. Lantern (<u>chochin</u>) lanterns will have writing symbols that represent the certain festival being celebrated; also used as decorations
- 5. Carp Holder used on Boy's Day; the biack carp represents the father; the red carp represents the mother; other carps represent the children of the family.
- 6. Kite boys fly all different kites on Boy 's Day.
- 7. Festival and event brochures:

Japanese Fortune Calendar - 12 animals are represented by the year and not the month Picture of Carp display

8. Assortment of fans - with festival scenes

FESTIVAL BOX 2

- 1. Assortment of fans
- 2. Lantern (chochin) used as decorations during festival events

Hand painted decorated horse - represents the Horse Festival that includes praying for good harvest and health

Headband - worn during festival activities

3. Festival brochures

Book of Japanese Festivals

Photograph of children celebrating Star Festival

Pictures of festival floats

4. Daruma Doll - originally came from India and symbolized a Buddhist God. Now used by Japanese to bring good luck! This is very important to Japanese students during cram week and to Japanese politicians on election day. Before a vote or before an exam, you paint the other eye. If you fail the exam or lose the election you destroy the daruma by burning it at the Buddhist Temple. Note: You can turn statue over but statue will always return to its original position - symbolizing perseverence.

Picture of the burning of Daruma Dolls at temple. These dolls are destroyed because the goal was not met.

Clay Doll Bell - display at Girl's festival and given as gifts

White Hangers - used to hang decorations or wishes on bamboo branches. Bamboo is used during the Star Festival

5. Masks (Omen) - used as decorations during festival that represent evil omens

Porclein (Namen) - used in Traditional Japanese dancing threatre or musical (black teeth represents a married woman)

Wooden Mask - represents fertility

6. Paper mask - worn at festivals and dances

Dendendico - toy drum used by children

Blow up Toys - used by children

- 7. 2 red carps juggling balls festival banner festival poster
- 8. Street festival decoration

RELIGION

- 1. The Japanese Fortune Caleniar-Japan has three different calendars to designate time. Each calendar indicates the reign of one emperor. Today in Japan, the calendar used started with the reign of the first emperor.
- 2. Todai-ji Temple in Nara Todai-ji temple is famous for housing the largest Buddha in the world. The Buddha was made over 1,000 years ago. The young buddhist apprentice priests clean the buddha once a year in a special ceremony (see post card).
- 3. This document is purchased in a temple and hung in the home as a symbol of good fortune.
- 4. Charms purchased at a temple.

<u>Ema</u> - wooden prayer card - The person writes their wishes on the wooden card and places it on a hanger in a designated spot at the temple. Students often write for "success on exams" during the winter months.

Omamori - These are special cloth charms purchased at a temple. Each temple is noted for its speciality such as safety of the family, victory in exams, good luck in employment, general happiness and long life etc. Each envelop is marked with the meaning of the charm.

5. This is a minature reproduction of the book which contains the history and fundamental teachings of Buddha. Many people memorize this book. The book contains chants which are sung at funerals.

GENERAL INVENTORY

Post Cards (7 in packet)

Clay horse (1)

Festival sphere (1)

Key chains (2)

Flower arranging (2 pictures and instructions)

Comic Book (2)

Summer Resort Fair (booklet illustrating numerous Japanese products)

A Look Into Japan - an introduction to a wide variety of Japanese traditions, customers and life styles covering 100 categories.

Flyer advertising IMS Paris Festival (includes pictures of clothing, products, and food - Japanese emphasis on French cultural items)

Folder on Japanese telephone and travel information (1)

Folder illustrating Japanese food - menu (1)

Pictures of Japanese Currency (6)

Packaging sack (note beauty and design on sack)

IBM paper weight (1)

Materials from hotels, i.e. tootbrushes, razors, soap, toothpaste, tissue, hotel list (all in plastic bag)

Tie-clip (1)

Wedding gift envelops (4)

Washing machine agitator (1)

GENERAL INVE'TORY OF CONTENTS

MAPS - CITY Tokyo (9) Tobata (1) Kitakyushi (4) Fukuoka (3) Hiroshima (1) Takamatsu (1)

MAPS - COUNTRY Japan (4)

GENERAL INFORMATION MATERIALS

Traveling Japan (2)
Japnes Fortunr Calendar (2)
City of Kobe - maps and written materials
Toyota Industries - packet
Guide to Japan
Fukuoka Prefecture - Educational information
Kitakyushu - list of 89 Festivals and Events
Kitakyushu - general information about community
IBM - general information packet
Beating Jet Lag (Guide for Travelers Between Japan and U.S.)

NEWSPAPERS (English Version)

Mainichi Daily News Japan Times

RELIGION

The principal religions in Japan are Shinto, Buddhism and Christianity. Most Japanese are involved in several religions simultaneously. The birth and marriage ceremonies of most Japanese are Shinto, while funerals are Buddhist.

The Shinto Shrine is characterized by its gate which represents the division between the everyday world and the divine world.

The Buddhist Temple is recognizable by the five-storied pagoda symbolizing the five elements of the Buddhist universe: sky, wind, fire, water and earth.

SHRINES

The number of Shinto gods is great. The Japanese come to the shrine to pray for a variety of favors. Wooden prayer or votive tablets are purchased at the shrine. A specific request is written on the tablet and then the tablet is hung on a special stand in the shrine area. In some cases, money is paid for a piece of paper containing prewritten fotume. This fortune is read and then tied to the branch of a treee on the shrine grounds. Still others buy special charms called <u>namori</u>. These charms are purchased and kept by the people. Typical requests include success passing entrance exams, traffic safety, wealth, happy marriages, health etc. Each shrine has its c. specialty.

WRITING SYSTEMS

There are three main types of written characters in Japan: <u>kanji</u>, <u>hiragana</u> and <u>katakana</u>. Kanji characters are pictograms which were borrowed and modified from the Chinese characters. There are reportedly about fifty thousand characters in total. The Japanese people need to be familiar with about 4,000 kanji characters in order to read a newspaper.

The hiragana and katakana systems each have 46 characters. Both systems are phonetic symbols with katakana being used for foreign or borrowed words. The first characters taught at school are those of the hiragana system.

Japanese characters are written in vertical lines. The first line comes on the right of the page and succeeding lines follow it to the left. Books are read from the back cover to the front.

